Simulating Landscape Changes Due to - habitat succession, - natural disturbance events, - and management - ... and predicting impacts on birds **Steve Shifley and Frank Thompson** ### **Outline** - Assumptions - The issues of scale and detail - Classes of models - Pro and Cons - Example application ## Focus on how disturbance affects forest landscapes - How does a specific landscape change in response to disturbance over time - Harvest, fire, wind, herbivory, land use change - Attributes of interest include - Vegetation composition & structure - Wildlife population size or habitat quality - Economic value - Aesthetic Quality - Water Quality - How are those changes spatially arranged? - How do those changes affect policy and decision making? ### Working across multiple scales Trees vs. Wildlife vs. Everything else Our problem was to find a means to predict forest structure and composition in a spatially-explicit model capable of tracking the location of disturbance events, linking disturbances to the specific forest vegetation communities affected, and predicting how the forest vegetation, wildlife, and other attributes will change over time. Essentially this amounted to creating a dynamic map of predicted forest vegetation composition and structure through time ...and linking wildlife and other attributes to that. #### Scale and Detail - For wildlife modeling, figure out what you need to know about the landscape and its vegetation vs. what you'd like to know. - Understand the range of models available and their limitations. - Settle on the best available of all the inadequate choices. - Weigh requirements carefully. # There is a huge cost associated with requiring too much detail in a model. "Death by 1,000 cuts" - In Western accounts, the Death by a Thousand Cuts involved having small bits of skin or flesh cut from an individual over a period of days. - Excessive detail in simulation costs three times - Initialization - Processing - Post-processing - It consumes - Your time - CPU time - Storage space - Multiply that by millions of pixels and hundreds of years Those paper cuts scare me half to death. # But there is also a huge cost associated with failure to anticipate future options "Build it and they will come" - Sometimes if you build on faith --with the expectation that things will work out-- they really do....but only sometimes. - If you successfully go through a regional modeling project for birds, you will arouse the attention (and envy) of the people working with bats and herps, and large mammals, etc. - With a little forethought you may be able to "kill two birds with one stone" in a manner of speaking. #### Scale and Detail - In theory we could just use tree- or standlevel data, simulate change, and aggregate that to get landscape scale inference. - Maybe someday that will work. - Currently we have - Spatial gaps in stand-level data - Limited computational capacity - Limited data storage capacity - Limited hours in the day - So there are discrete approaches that vary with spatial and temporal scale ## Spatial and Temporal Scale - Stand (2 to 50 ha, 1 to 50+ years) - Compartment (100 to 10,000 ha; 10 to 100+ years) - Multiple Stands - Typically one owner - Often all forested - Landscape (1,000 to 1,000,000+ ha, 50 to 100+ yrs) - Multiple owners - Mixed land cover - Ecoregion(s) (Millions of ha, 50 to 100+ yrs) - Mega landscape - Mixed land cover - Multiple owners - High diversity ### Spatial and Temporal Scale - Stand - Compartment - Multiple Stands - Typically one owner - Often all forested - Landscape - Multiple owners - Mixed land cover - Ecoregion(s) - Mega landscape - Multiple owners - Mixed land cover - High diversity More detail in and detail out Greater data cost/ha initialization More effort for first output Greater total project cost ## Spatial and Temporal Scale - Stand - Compartment - Multiple Stands - Typically one owner - Often all forested - Landscape - Multiple owners - Mixed land cover - Ecoregion(s) - Mega landscape - Multiple owners - Mixed land cover - High diversity #### **Available Options** - 1. Inexpensive - 2. Fast - 3. Useful You Can Pick Two ### Modeling Tools By Scale - Stand FVS - Compartment LMS - Landscape LMS, TELSA, HARVEST, LANDIS - Ecoregions TELSA, HARVEST, LANDIS #### Forest Vegetation Simulator, FVS - Based on inventory plots with sampled "tree lists" - For each sampled tree - Species - Dbh - Per acre expansion (sampling) factor - Height (optional) - Crown (optional) - Predicts tree growth mortality, harvest, disturbance - Summarize trees to get plot/ stand change over time - Easy to run with a population of inventory plots - Can link to FIA plots - Limited options for spatial interaction among plots - Wide geographic area of applicability #### Forest Vegetation Simulator Variants #### FVS links to Stand Visualization System http://forsys.cfr.washington.edu/svs.html #### Forest Vegetation Simulator, FVS - Tree/Stand based: 2 to 100ha (often too small for wildlife issues) - High resolution - Good stand dynamics for growth and survival - Excellent support - Limited regeneration modeling in the East - Data intensive - Consequently limited spatial scale - Initialization issues - Processing issues - SUPPOSE interface for multiple stands http://www.fs.fed.us/fmsc/fvs/ USDA Forest Service, Management Service Center, Ft. Collins ## Landscape Management System (LMS) http://lms.cfr.washington.edu #### **LMS** - Implements FVS for tree, stand and landscape dynamics - Brings in terrain, GIS interface - Powerful Display tools - Excellent support - A few stands to perhaps >10,000 stands ## http://lms.cfr.washington.edu/ ## LMS Components #### **LMS** - Data intensive - Tree-level detail (same as FVS) - Spatial layers - Hard to find a landscape with every stand sampled so you have to work around that for initial "tree lists" - Excellent for one ownership with good inventory data - Visually compelling ...at a cost of time and effort #### **VDDT** and **TELSA** - Polygon based (e.g., stand based) - No tree-level data - Pre-defined vegetation pathways and probabilities ## Potential Vegetation Types and Pathways #### VDDT and TELSA - Available from ESSA Technologies - http://www.essa.com/downloads/telsa/index.htm - VDDT is free, TELSA is free only for research and education - ArcView interface - Mostly Western U.S. and Canadian applications - Powerful display tools - Up to about 250,000 ha - Less detail, easier set up for large landscapes - Visually less elegant than LMS - Within-polygon detail, when needed, must be derived from vegetation types - Uneven-aged forest structure - Canopy gaps #### Raster Based Models - HARVEST and LANDIS. - Scaleable pixel size (10m to 1km). - Works with or without stand boundaries. - At finer resolutions can show within-stand variability (gaps, uneven-age/size structure, multiple species) resulting from harvest or other disturbance. - Large scale, large investment, potentially high utility. #### HARVEST Model - Age-based harvest. - Designed f - Easy-to-us - Can be applied - Good way placement - Limited tree focus is on - No natural Eric Gustafson http://ncrs.fs.fe #### LANDIS Developed by David J. Mladenoff and colleagues, Un WI-Madison http://landis.forest.wisc.edu/ Hong He, University of Missouri at Columbia http://www.snr.missouri.edu/LANDIS/landis **Linked to RAMAS** http://www.ramas.com/landsc.htm - Large number of colleagues working on applications and extensions - Forest management in the Northern Lake States - Effects of climate warming in N Wisconsin - LANDIS in the Ozarks of Missouri - LANDIS in southern Indiana - LANDIS in the California Chaparral - LANDIS in the Southeastern pine ecosystems - LANDIS in Finland - LANDIS in British Columbia - Fire simulation - Pest models - Software enhancements #### LANDIS model - Generic framework for simulating landscape change in response to disturbance - Tool for evaluating outcomes of alternative (disturbance) scenarios - Handles all the basic bookkeeping and mapping - Scaleable pixel size - (10m to 1,000m; 0.01ha to 1km) - Tracks presence/absence of tree species on each pixel by age and location - Must be calibrated for local forest conditions (not trivial) - Simulates stochastic fire events - Simulates stochastic wind events - Harvest simulator #### **LANDIS Operational Design** ## LANDIS Representation of a Site (pixel) ## Calibration Process for LANDIS - Identify Land Units (ecological land types) - Calibrate species reproduction and survival dynamics based on life history characteristics - Longevity, shade tolerance, fire tolerance, dominance - Sprouting, age to sexual maturity, seed dispersal - Reproduction probability - Calibrate wind and fire disturbance - Frequency (return interval), size, severity ## Required Input Maps (raster) - Land units (ecological classification system) - Initial vegetation cover and age class - Additional maps required to simulate harvest - Management area (any group of stands) - Stand boundaries # Selected Harvest Options | Harvest per decade | | |--------------------|-------------------------------| | 5% 10% | Harvest treatment | | ✓ | Even-aged (clearcut) | | / / | Uneven-aged (group selection) | | ✓ ✓ | Mixed | | | No harvest | # INITIAL SIZE CLASSES FOR ALL TREATMENTS #### **ECOLOGICAL LAND TYPE** # STAND MAP 450 STANDS - MARK TWAIN NATIONAL FOREST # **INITIAL FOREST TYPE** #### MIXED MANAGEMENT UNITS # Output Maps for Each Decade of Simulation - Tree species (or dominance) - Vegetation age class - Fire damage - Wind damage - Type and location of harvest - Anything that can be derived from or linked to these characteristics ## Tree size classes - year 100 ## Length of Edge ## Core Area > 50 years old and 60 M from edge ## Species group occurrence Uneven-aged management 5% harvest alternative ## Strengths - Provides the big picture. Great tool to view large scale forest change - Compare management alternatives visually - Generates discussion with public and across disciplines - Model vegetation succession - Analyze projected landscape characteristics - Compare landscape statistics among alternatives - Assess change over time. - Operational tool to guide multiple use forest planning - Make linkages to other resources - Wildlife Mast Timber - Down wood Cavities - Enthusiastic developer and user groups ### Limitations - Not suitable for site-specific planning - Maps create tendency to take results too literally - Probabilistic model (+/-) (repeated runs) - Requires significant GIS capability - Big effort to learn to use it (getting better) - Requires maps of land units and stands for most harvest simulations - Needs lots of computing horsepower for big landscapes ## Wildlife modeling process LANDIS — Tree age and tree species maps Other _____ Habitat coverages models ## Ovenbird Habitat Suitability No harvest Even-age 10% ## Wildlife modeling process Tree age and **LANDIS** tree species maps **Habitat Habitat** Other suitability coverages models maps **Viability** modeling ## Ovenbird viability ## Black Bear Habitat Suitability ## Mean HSI values #### **EVEN-AGED INTENSIVE MANAGEMENT** #### **UNEVEN-AGED MANAGEMENT** #### NO HARVEST MANAGEMENT #### **EVEN-AGED INTENSIVE MANAGEMENT** #### **UNEVEN-AGED MANAGEMENT** #### NO HARVEST MANAGEMENT #### **EVEN-AGED INTENSIVE MANAGEMENT** ## EVEN-AGED LONG ROTATION MANAGEMENT #### **UNEVEN-AGED MANAGEMENT** **YEAR 40** **YEAR 60** **YEAR 100** **YEAR 80** ## Our Basic Modeling Assumptions - Vegetation is constantly responding to (recovering from) disturbance. - To some degree (and to a greater degree than most other ecosystem components), patterns of vegetation change are predictable. - The landscape can be divided into ecologically similar units (ECS) that affect vegetation change. - If we know (or can predict) the vegetation conditions across a landscape at some future point in time, we can say significant things about other ecosystem components. - Requires a multi-disciplinary team # Simulating Effects of Timber Management, Wind, and Fire on Forest Landscapes to Guide Multiple-use Forest Planning Stephen R. Shifley Frank R. Thompson III William D. Dijak North Central Research Station U.S. Department of Agriculture Forest Service Columbia, Missouri USDA Source: International Geosphere/Biosphere Program http://www.igbp.kva.se/ cgi-bin/php/frameset.php - ■33% of Missouri is forested - ■30% of the North **Central Region** is forested - ■33% of the U.S is forested - ■31% of the North America is forested - ■30% of the World is forested